California Energy Flow in 1979 C. K. Briggs I. Y. Borg ### CALIFORNIA ENERGY FLOW IN 1979 C. K. Briggs I. Y. Borg ### **ABSTRACT** Energy use in California during 1979 differed significantly from 1978. Overall use of natural gas in the state increased substantially (14.3%) due principally to greater use for electrical power production. 47% more gas was used for electrical power generation in 1979 than in 1978 and 21% more than in 1977. Use of fuel oil for electrical generation remained at the 1978 level but below the high 1977 level which reflected substitution of oil for hydroelectrical power during the 1976-7 drought. Together oil and gas accounted for 80% of the fuels used to generate electricity. Crude oil imports principally from Indonesia fell substantially; however use of Alaskan North Slope oil increased so that the net increase in crude oil use was up about 4%. The transportation end use sector consumed about as much as in 1978 despite shortages in early 1979 associated with the Iranian revolution. While gasoline sales fell slightly, sales of high sulfur residual oils (Bunker C) increased markedly. Transportation represents 38% of total energy consumption in California. The industrial climate remained robust as judged by energy consumption - up 12%. Nonetheless fertilizer production in the state is falling due to higher natural gas prices. Firm customers in the residential, commercial and firm industrial sectors registered modest increases in energy use reflecting in part the population increase. ### INTRODUCTION Energy flow diagrams for California prepared for 1974, 1976, 1977 and 1978 by members of Energy and Resource Planning Group at the Lawrence Livermore National Laboratory have proven to be useful tools in assessing supply and end use of energy in the state. 1,2,3,4 To assure uniformity with other years as far as possible the same sources and conventions were used for the 1979 California energy flow diagram presented here. (Figure 1). To this end we have also used the same conversion efficiences as used in construction of past energy flow diagrams. For conversions to electrical power they are assumed to be 90% (hydro-electricity), 30% (coal), 18% (geothermal), 33% (oil and gas) and 32% (nuclear). Assumed efficiency for transporation is 25% which is the approximate efficiency of the internal combustion engine. As in past years 70% and 75% were arbitrarily assumed in residential/commercial and industrial end use sectors respectively. See Ref. 2 for a more detailed description of how major end use sector efficiencies were determined. ### Source of Data Tables 1 and 2 list the supply and end use sources. Most of the data were compiled from the California Energy Commission (CEC) Quarterly Fuel and Energy Summaries. The 65th Annual Report of the State Oil and Gas Supervisor provided crude oil and natural gas production figures (352 million barrels of oil and 343 BCF) including production from federal offshore fields (11 million barrels and 5.4 BCF). ## CALIFORNIA ENERGY FLOW - 1979 TOTAL ENERGY CONSUMPTION 6500 \times 10 12 Btu *includes rejected energy from hydro, coal, geothermal and nuclear conversions. Data: California Energy Commission; California Division of Oil & Gas, DOE/EIA. Figure 1 Some of the DOE Energy Data Reports used in past years were unavailable at time of preparation. However, most of the information they provided were available in the CEC Quarterly Fuel and Energy Summaries. Exceptions were data on the use of LPG, kerosene, distillate and residual fuel oil in the residential/commercial sector. As the combined use in California is relatively small it was estimated at same level as 1978. Similarly, in the transportation end use sector the total diesel used by the military and the railroads was estimated at last year's level of approximately 65 x 1012Btu. Table 1 Data Sources for California Energy Supply ### Production | Crude Oil including Federal
Offshore and Lease Condensate | Ref. (5) | |--|---------------------------| | Associated and Nonassociated
Natural Gas | Ref. (5) | | Electrical Generation (hydro, coal, nuclear, oil, gas, geothermal) | Ref. (6) Tables A,B and C | | Imports | | |--------------------------------------|------------------| | Natural Gas
Foreign and Domestic | Ref. (6) Table A | | Crude Oil
Foreign and Domestic | Ref. (6) Table O | | Oil Products
Foreign and Domestic | Ref. (6) Table S | | Coal | Ref. (7) Table 4 | | Electrical Power | Ref. (6) Table A | | Exports | | | Oil Products
Foreign and Domestic | Ref. (6) Table T | ### Table 2 ### Data Sources for California End Uses ### Net Storage and Field Use Natural Gas Ref (6) Tables A and L ### Transportation Crude Oil Refinery output of gasoline aviation fuel and jet fuels Ref. (6) Table Q Taxable diesel fuel (i.e. for public highways) Ref (8) Table J-3 Vessel Bunkering Exports of gasoline, jet fuel and Bunker C Ref (9) p. 11 Ref. (9) Table S Rail diesel Military Use Est. (see text) Natural Gas Lost or unaccounted for (transmission and pipeline) from gas utilities Ref. (6) Table J ## Non-Energy Applications Crude Oil and LPG Asphalt Ref. (10) Table 2 Petrochemical feedstock Ref. (6) Table Q Waxes, lubricating oils medicinal uses, cleaning 1/3 of asphalt and road oil totals. see Ref. (2) Natural Gas Fertilizer Ref. (4) and (11) ### Residential and Small Commerical Natural Gas Ref. (6) Table J Crude Oil and other oils LPG heating Est. (see text) ### Table 2 - continued | Fuel oil and kerosene | Est. | |--|------------------| | Residual and distillate oil (heating) | Est. | | Miscellaneous "off highway" diesel | Est. | | Electricity | Ref. (6) Table C | | Industrial, Government, Agriculture etc. | | | Natural Gas | by difference | | Coal | Ref. (7) Table 4 | | Electricity | Ref. (6) Table C | | Crude Oil | by difference | ### AGGREGATION OF DATA As in past years the flow diagram combines residential, commercial and firm industrial customers, all with highest priority among utility customers. Interruptible industrial customers make up another large end use sector. The category called "Non-energy" use includes petrochemicals, asphalt, waxes, fertilizer etc.; these uses produce neither heat nor mechanical work. Out-of-state hydro-electric power is from the Pacific Northwest (Bonneville Power Administration) and the Southwest (principally Hoover and Davis Dams on the Colorado River). Out-of-state coal fired plants are at Four Corner, Farmington, New Mexico; Navaho Plant at Page, Arizona; and the Mohave Plant, Nevada. The transmitted electrical power from imported hydro sources was derived from the net exchange in interstate transfers; power from out-of-state coal-fired plants is recorded separately by the CEC. Conversion from fuel quantities to Btu was made using U.S. Bureau of Mines factors given in the Appendix. ### COMPARISON WITH 1978 AND PAST YEARS Table 3 (tabulated in part from Fig. 1 and Fig. 2) provides a quick comparison of 1979 and 1978 energy consumption. 1979 like 1978 was somewhat warmer than the "normal" (Table 4). Natural gas use is up 14.3% as a result of increased supply from all sources. Electric utilities (lowest priority user-- Priority 5) burned 47% more natural gas to produce electricity than in 1978. | | <u>1976</u> | <u>1977</u> | <u>1978</u> | <u>1979</u> | Change
1978 vs. 1979 | |--|-------------|-------------|-------------|-------------|-------------------------| | Natural Gas | 1844 | 1831 | 1724 | 1971 | +14.3% | | Crude Oil | 3886 | 4516 | 4379 | 4587 | + 4.7% | | California Source | 1921 | 2027 | 2014 | 2044 | + 1.5% | | Foreign Imports | 1606 | 1875 | 940 | 785 | -16.5% | | Other U.S. | 359 | 614 | 1425 | 1758 | +23.4% | | Domestic/Foreign Exports | 630 | 796 | 598 | 620 | 3.7% | | Net Use | 3256 | 3720 | 3781 | 3967 | + 4.0% | | Electricity
Imports* | 158 | 100 | 121 | 92 | -24.0% | | Imports** | 267 | 208 | 203 | 193 | - 4.9% | | Hydroelectric | 94 | 54 | 144 | 134 | - 6.9% | | Geothermal and Other | 79 | 63 | 54 | 71 | +31.5% | | Nuclear | 51 | 84 | 81 | 96 | +18.5% | | Gas | 358 | 380 | 312 | 458 | +46.8% | | 0i1 | 619 | 806 | 619 | 640 | +3.4% | | Total Fuel | 1413 | 1595 | 1413 | 1592 | +12.7% | | Total Transmitted Energy | 577 | 574 | 597 | 617 | + 3.4% | | Residential/commercial/firm industrial | 1406 | 1253 | 1321 | 1398 | + 5.8% | | Industrial | 1162 | 1248 | 1088 | 1216 | +11.8% | | Nonenergy | 222 | 221 | 239 | 304 | +27.2% | | Transportation | 2004 | 2199 | 2438 | 2478 | + 1.6% | ^{*} As imported Mw·h (not energy-fuel equivalents) -8- ^{**} As hydroelectric power or coal before conversion to electricity # ORNIA ENERGY FLOW - 1978 ENERGY CONSUMPTION 6050 imes 10 12 Btu Data: California Energy Commission; California Division of Oil and Gas, DOE/EIA Table 4 WEATHER COMPARISON 1958-1977 ANNUAL HEATING DEGREE DAYS* | | San Francisco
Federal Office
Building | Los Angeles
Civic Center | San Diego
Lindbergh
Field | |---------|---|-----------------------------|---------------------------------| | | | | | | 1958 | 2332 | 849 | 805 | | 1967 | 2978 | 1040 | 1380 | | 1968 | 2942 | 850 | 1052 | | 1969 | 3066 | 1032 | 1145 | | 1970 | 3006 | 941 | 1137 | | 1971 | 3468 | 1424 | 1657 | | 1972 | 3240 | 918 | 1166 | | 1973 | 3161 | 1066 | 1137 | | 1974 | 3182 | 1084 | 1123 | | 1975 | 3313 | 1548 | 1416 | | 1976 | 2665 | 1128 | 793 | | 1977 | 2888 | 911 | 747 | | 1978 | 2599 | 1208 | 736 | | 1979 | 2545 | 1160 | 902 | | Normal | | | | | 1941-70 | 3080 | 1245 | 1507 | *Source: Local Climatological Data, for San Francisco, Los Angeles, and San Diego. > National Oceanic and Atmospheric Administration National Climatic Center Asheville, N.C. Increased natural gas supply resulted from enactment of the Natural Gas Policy Act of 1978 which did away with the two-tier price structure between interstate and intrastate gas. This Act also allows natural gas prices to rise gradually until 1985 when price controls on new supplies (discovered after 1977) will be completely lifted. The higher prices have brought more gas out of formerly strictly intrastate markets like Texas. While the NGPA of 1978 encourages increased gas production by higher prices, the 1978 Fuel Use Act, conceived when gas supply was thought to be dwindling, prohibits major fuel-burning installations (over 2.5 mcf/day) from burning gas and states that all electric power plants have to be off gas by 1990. This seeming contradiction has prompted the gas industry to seek repeal of several portions of the 1978 Fuel Use Act. 12 Alaskan North Slope crude oil supply has increased by 23.4%. Foreign imports, primarily from Indonesia, which is the largest single source at approximately 93 million barrels, have decreased by 17%. Since Alaskan crude oil is lower gravity and higher in sulfur content than foreign oil, Califonia refinery output of high sulfur residual oil increased and produced a surplus of this product. Refiners reduced the price of high sulfur residual oil which attracted ships to refuel in California. Hence, Bunker C fuel consumption increased 24% in 1979 over 1978. The 2.2 GWe Diablo Canyon Nuclear power plant, which was virtually complete in 1979, awaited licensing. When operational, it is expected to displace 20 million barrels of oil or oil equivalent annually (116 x 1012 Btu). Residential/commercial and firm industrial usage increased 6% over 1978. Natural gas input to this sector increased 7% reflecting greater availability of natural gas and perhaps a slight relapse from what has been viewed as the conservation ethic of 1977 and 1978. The conservation effect which was driven largely by the 1977 drought is likely to be revived as a result of increased rates in 1980. Industrial sector end use increased 12% in contrast to 1978's 13% drop. Natural gas input was up 11%, again reflecting increased natural gas supplies available to interruptible industrial customers. Use of petroleum increased 17% whereas coal and electrical input to the industrial sector were approximately the same as last year Table 5 Transportation End Use x 1012 BTU | | | <u>1978</u> | <u>1979</u> | |--|-------|---------------------------------------|---------------------------------------| | Net Gasoline Net Aviation Fuel Taxable diesel fuel-Public Highwa
Rail diesel Net Bunkering Military | | 1500
357
149
35
288
30 | 1439
350
161
35
358
30 | | | Total | 2359 | 2373 | During early 1979 there was a gasoline and diesel fuel shortage in California and the rest of the nation. It was due in the main to a reduction in crude oil supplies because of the Iranian Revolution. Complex price regulation of gasoline contributed to the adoption of an allocation system by major refiners which in turn resulted in reduced service station hours and pump shut-downs during early 1979. The marketing procedure created gas lines in many areas of the state. A change in price regulation by the DOE allowed gasoline prices to escalate which reduced demand, and gasoline lines were gone by the end of 1979.14 ### COMPARISON WITH U.S. ENERGY USE California's energy mix and consumption patterns continue to be in marked contrast to the nation's. A comparison of Figure 1 and 3 from Rf 15 shows the greater role oil and gas have in energy production in California than in the U.S. In 1979 oil and gas use rose almost 8% in California. Coal continues to play a very minor role in the industrial sectors in California. There are no coal burning electrical power plants within the confines of the state. The importance of oil and gas is a reflection on the indigenous industry and the availability of supplemental supplies from Western states. The principal use of oil in California is in the transportation sector. For this reason light oils imported from Indonesia are used in preference to an exclusively California/Alaska mix. The latter have a relatively smaller gasoline/light product output from conventional refinery distillation operations than do lighter oils with API gravities greater than 030. The higher sulfur content of most heavy oils also mitigates against their use in California's polluted air basins. Fuel oil is used sparingly in California for residential and commercial space heating. In the U.S. as a whole about 18% of all oil consumed goes to the residential/commercial sector. ### **U.S. ENERGY FLOW — 1979** ### (NET PRIMARY RESOURCE CONSUMPTION 77.8 QUADS) Hydroelectric 1.0 Geothermal & other 0.03 Distributed 0.7 7.7 Nuclear 2.7 Utility electricity Rejected Conversion and distribution losses 15.2 generation · <u>4.8</u> 4.3 energy 21.2 4.2 39.2 - Export 0.05 14.8 Residential 8.2 Natural gas and 19.9 commercial 19.3 **Imports** Field use 0.4 1.2 2.8 Net export 1.7 14.5 Useful Coal +++++ energy 3.6 37.2 Industrial 22.0 Stocks net 0.6 Export 1.0 0.01 Petroleum HH 6.9 and NGL 20.5 Transpor-19.2 tation 19.7 Imports 17.8 Strategic шшшшшш reserve Figure 3 0.1 ### REFERENCES - 1. E. Behrin and R. Cooper, California Energy Outlook, Lawrence Livermore Laboratory, Rept. UCRL-51966 Rev. 1 (1976). - 2. I. Y. Borg, California Energy Flow in 1976, Lawrence Livermore Laboratory, Rept. UCRL-52451 (1978). - 3. I. Y. Borg, California Energy Flow in 1977, Lawrence Livermore Laboratory, Rept. UCID-18221 (1979). - 4. C. Briggs and I. Y. Borg, California Energy Flow in 1978, Lawrence Livermore Laboratory, Rept. UCID-18760 (1980). - 5. 65th Annual Report of the State Oil and Gas Supervisor, California Division of Oil and Gas, Rept. No. Pro 6 (1979). - 6. Quarterly Fuel and Energy Summary; Fourth Quarter 1979, California Energy Commission, Sacramento, CA. - 7. Bituminous and Subbituminous Coal and Lignite Distribution, Calender year 1979. Energy Data Report DOE/EIA-0125 (79/4Q), April 21, 1980. - 8. California Statistical Abstracts, State of California, Sacramento, CA (1980). - 9. Annual Energy Production and Consumption 1979, California Energy Commission, October 1980. - 10. Sales of Asphalt in 1979, Energy Data Report DOE/EIA-0112 (79) October 14, 1980. - 11. Los Angles Time, Nov. 21, 1979. - 12. Forbes, January 5, 1981, p. 209. - 13. Henry Lippitt, Jr., Bulletin No. 79-50, December 19, 1979, California Gas Producers Association, Los Angeles, CA 90017. - 14. Ref. 9, p. 3. - 15. William J. Ramsey, U.S. Energy Flow in 1979, Lawrence Livermore National Laboratory, Rept. UCID-18769, July 22, 1980. APPENDIX: CONVERSION UNITS | Energy Source | Conversion factor, 10 ⁶ Btu | |------------------------------------|--| | Electricity | 3.415 per MW.h | | Coal | 22.6 per short ton | | Natural Gas | 1.05 per MCF | | LPG | 4.01 per barrel | | Crude Oil | 5.80 per barrel | | Fuel Oil | | | Residual | 6.287 per barrel | | Distillate, including diesel | 5.825 per barrel | | Gasoline and Aviation Fuel | 5.248 per barrel | | Kerosene | 5.67 per barrel | | Asphalt | 6.636 per barrel | | Road Oil | 6.626 per barrel | | Synthetic Rubber and Miscellaneous | | | LPG Products | 4.01 per barrel | ### DISCLAIMER This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial products, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government thereof, and shall not be used for advertising or product endorsement purposes. Printed in the United States of America Available from National Technical Information Service U.S Department of Commerce 5285 Port Royal Road Springfield, VA 22161 Price: Printed Copy \$: Microfiche \$3.50 | Page Range | Domestic
Price | Page Range | Domestic
Price | |------------|-------------------|---------------------|-------------------| | 001-025 | \$ 5.00 | 326-350 | \$ 18.00 | | 026-050 | 6.00 | 351-375 | 19.00 | | 051-075 | 7.00 | 376-400 | 20.00 | | 076-100 | 8.00 | 401-425 | 21.00 | | 101-125 | 9.00 | 426-450 | 22.00 | | 126-150 | 10.00 | 451-475 | 23.00 | | 151-175 | 11.00 | 476-500 | 24.00 | | 176-200 | 12.00 | 501-525 | 25.00 | | 201-225 | 13.00 | 526-550 | 26.00 | | 226-250 | 14.00 | 551-525 | 27.00 | | 251-275 | 15.00 | 526-550 | 28.00 | | 276-300 | 16.00 | 601-up ¹ | | | 301-325 | 17.00 | - | | ¹Add 2.00 for each additional 25 page increment from 601 pages up. Technical Information Department · Lawrence Livermore Laboratory University of California · Livermore, California 94550